

Ink Heart By Cornelia Funke

Other books by Cornelia Funke...

- **Saving Mississippi**
- **InkSpell**
- **InkDeath**
- **The Summer Gang**
- **The New Girl**
- **And Many More!!**

Sophia DeLisi

GENRE

The genre is fantasy because there are made- up characters and there is no such thing as magic. I know this because There aren't real characters named Meggie, Mo, or Dustfinger. The settings in this book are also made up. There also aren't the same settings in reality. Also in this book the plot cannot happen.

SETTINGS

The first setting in my book, InkHeart is Meggie's house. She lives in a normal sized brown house with a small office and four bedrooms. The office is for mostly books. Picture it like a flood, only with books though in the tiny office for Meggie's Father.

Summary

In the book InkHeart, there is a girl named Meggie with her father; Mo. One night at Meggie's house she heard someone outside in the rain, so she went over to her father's room and wasn't surprised when she saw him reading. Turns out it there was a man named Dustfinger. Since Mo didn't want Meggie to see Dustfinger, he told Meggie to go to bed. Instead, Meggie quietly eavesdropped and followed them. She heard Dustfinger tell Mo to "give something up". If you want to know what Dustfinger needed from Mo, find this book called InkHeart today!

Recommendation

I'm recommending InkHeart to anyone who likes books with a lot of adventure, sorcery, suspecting, a majestic moment. If you like all the characteristics in a book that do match the words listed above then this is the book for you!! HAPPY READING

My rating

